County of Los Angeles – Department of Mental Health Service Area 7 Administration Quality Assurance / Quality Improvement Committee August 16, 2016 2:00 PM-4:00 PM I. Welcome/Introductions Antonio Banuelos II. Review & Approval of Minutes Kari Thompson III. Quality Improvement * Department Updates Antonio Banuelos IBHIS – Overview of retreat Caesar Moreno Revised JV220 * 2016 Test Calls * Cultural Competency Unit Tonia Jones, QI Liaison Sandra Chang-Ptasinksi IV. Quality Assurance * QA countywide updates Kari Thompson DHCS Chart Review Findings /Bulletin 16-05 PEI OMA Changes D/O - Interim Modification to Suicide Risk Assessment - Policy 302.13 LE - Information Across Databases Verification D/O – Update on MAA Initiating Waiver Requests – Letter 10.03 Outpatient Medication Review Revisions Reminder – SRL in EHRs MHSA Funding for Crisis Stabilization Plan Development Discussion * Q&A Robin Washington, QA Liaison Next Quality Improvement/Quality Assurance Meeting September 20, 2016 ## LOS ANGELES COUNTY – DEPARTMENT OF MENTAL HEALTH SERVICE AREA 7 QUALITY IMPROVEMENT COMMITTEE (QIC) Minutes | Type of Meeting: | SA 7 QIC | Date: | August 16, 2016 | | |------------------------------|---|-------------|--|-----------------------| | Place: | Gus Velasco Neighborhood Center
9255 S. Pioneer Blvd.
Santa Fe Springs, California 90670 | Start Time: | 2:00 PM | | | Chairpersons: | Antonio Banuelos
Caesar Moreno
Kari Thompson | End Time: | 4:00 PM | | | Members Present: | Melanie Cain, Jessica Sanchez, Misty Aronoff, Sandy Aldrete, Roshni Chabra, Francisca Ramos, Nahara Martinez, Regina Esparza, Ursula Monterroso, Gwen Lo, Michael Olsen, Iris Orozco, Tiffani Tran, Jennifer Phan, Michaela Carpaccio, Mike Ford, Joel Solis, Jennifer Mitzner, Mari Yniguez, Christine Moore, Tonia Amos Jones, Javier Nevarez, Lucia Cota, Silvia Simental, Gloria Guevara, Lisa Leon, Joseph Chavez, Alex Ballan, Cassandra Peterson, Catherine Wulfensmith, Karlaee Bechtol, Michelle Lopez-Munroe, Natalie Reinfeld, Raul Velasquez, Adriana Carrillo, Shianne Torales, Donetta Jackson, Denise Garcia, Leticia Diaz, Michelle Barajas, Arlene Contreras, Antonio Banuelos (Chair), Caesar Moreno (Co-Chair), Kari Thompson (Co-Chair) | | | | | Agenda Item & Presenter | Discussion and Finding | | Decisions,
Recommendations,
Actions, & Scheduled Tasks | Person
Responsible | | Welcome & Introductions | Meeting was called to order at 2:00 pm | | | Caesar Moreno | | Review & Approval of Minutes | Minutes from June, 2016 meeting reviewed | | Minutes approved by:
Lisa Leon
Tonia Amos Jones | Kari Thompson | | | | 1 | 1 | |--------------------------------|---|---|--| | Quality Improvement
Updates | Handouts & Updates from Countywide QIC Change of Provider Logs July, 2016 Provider Logs collected during meeting | Service Area 7 @ 100% compliance for submission of COP | | | | Cultural Competency Update LGBTQ12-S Survey – survey purpose included access to training needs for mental health staff, responses by service area was reviewed as well as the LGBTQ12-S Glossary Office of Medical Director Research committee reviews, there are different research projects involving client/data however there is a protcol that needs to be followed when conducting research on human subjects –contact DMH Human Subject Research Committee Review Board | Handout of Survey Antonio will send out information regarding the subcommittees | Antonio Banuelos
&
Caesar Moreno | | | IBHIS/STATS IBHIS Super User Retreat – demonstrations of client perspective of My Health Point, clients to access for reminders on appointments, lab results and a problem list. Client record that does have limitations but will be useful for clients. Retreats to continue every 6 months | Antonio to send out link | | | | Patient Rights Martin Hernandez gave update that they are reviewing greivances and logs, will share findings when data is all reviewed. In process of revising phamplets and having all forms translated into all languages. It was noted that if providers are going to investigate your own grievances you have to follow Patient Rights Protocol & Policy JV220 | | | | | Reviewed new forms and process | Handouts of new forms and cheat sheet | | | Quality Improvement | 016 Test Calls | Presentation & Handouts | | |------------------------------|--|-------------------------|---------------| | Updates (continued) | Presentation from Tonia Jones on the 2016 Test Calls | | Tonia Jones | | | Policy reviewed and assignments given for Sept. calls | | QI Liaison | | Quality Assurance
Updates | | | Kari Thompson | | | Handouts from Countywide QA | | | | | DHCS Chart Review Findings: Handout – 82% compliance, better than other years – bullet points on handout of areas needed for improvement. Individual findings and recoupments for specific providers that were selected for the chart review will be send out on August 22 nd . Any provider with findings or disallowances must submit a Plan of Correction no later than Sept. 2 nd . It should include a description of what steps will be taken to prevent future occurrences of the findings/disallowances. If provider wants to submit an appeal request, then this needs to be submitted to QA division no later than August 29 th . | | | | | PEI OMA Changes: Handout – On August 3 rd a new version of PEI OMA was released with the addition of IBHIS clients. Providers that have been live on IBHIS have been holding PEI Outcomes for up to 2 ½ years as clients new to IBHIS were not visible in the PEI OMA to select. Providers should start to enter any outcome data you have been holding for | | | | Quality Assurance | this reason. It is recommended that you start with current | | |-------------------|---|---------------| | Ipdates continued | PEI clients and then work backwards until all outstanding | Kari Thansaa | | | data is entered. Also included in this new release is the | Kari Thompsor | | | system switched from reporting staff codes to reporting | | | | NPI for clinical staff. You will notice the label in the | | | | beginning of treatment changed from Staff Code to NPI #, | | | | if you have questions contact information is on the | | | | handout. | | | | | | | | Interim Modification to Policy 302.13 – Suicide Risk | | | | Assessment – Handout – Policy changes due to the | | | | challenges programs are having implementing the policy, | | | | the changes removed the requirement for multiple screenings on a single day as well as the requirement to | | | | complete the C-SSRS Lifetime version for all clients. | | | | Effective August 11 th sections 3.1 and 4.1, 4.2, 4.3 and 4.4 | | | | are replaced by the interim procedures. | | | | are replaced by the interim procedures. | | | | Information Across Databases – Just a heads up for legal | | | | entities that the State is currently checking legal entity | | | | status across all three databases to make sure information | | | | matches – Secretary of State Website, NPI Website, and | | | | OPS Website – call certification at DMH if you need | | | | assistance or to make sure that your provider matches. | | | | | | | | | | | | | | ## **Quality Assurance Updates continued** **Update on MAA** – For directly operated - the requirements of MAA letter dated July 13 has come out with effective date of October 1st. Some staff will need training for all the changes as to participate in MAA you will have to account for 100% of your time on MAA forms even if they are not MAA related- big change for directly operated but will help county be in compliance with feds. The dept. will have to update MAA claiming plan – lots of changes before Oct. 1st. Initiating Waiver Request – Letter 10.03 Handout – this is a reminder that during certification program review is finding providers out of compliance with students/psychology major waiver issues. State expects the county to recoup from time of out of compliance, can go back many years – please read the handout and be on notice. Outpatient Medication Review Revisions – Slight modification to medication consent form – coming soon due to current consent not containing all required data elements (state chart review) should have a statement about reasonable alternatives to meds. 2) side effects if on meds. Longer than 3 months and 3) can revoke consent at any time – department is working on getting this in all languages and then they will release Service Request Log / EHR – reminder the service request logs need to be in your electronic health record system, DMH will soon be sending requests for data, we cannot keep using the county SRTS system, this was always meant to be temporary, check to make sure your EHR has all the data elements Kari Thompson | Quality Assurance
Updates continued | MHSA Funding for Crisis Stabiliation – State recently issued an answer that MHSA funds are allowed to be used for clients in crisis units – potential to get the extra 4 hours paid, as before there was a 20 hour max. cap. | | Kari Thompson | |--|---|--|---------------| | | Plan Development Discussion – reminder that your plan development session needs to state wording about "treatment plan" either meeting regarding creating the treatment plan or changing the plan or working on "something" to do with the client treatment plan. The wording CTP is what auditors are looking for during chart reviews | | | | Adjournment | Meeting was adjourned at 4:00 pm | Next meeting: September 20, 2016 2:00PM-4:00PM | | Respectfully Submitted, Antonio Banuelos & Caesar Moreno & Kari Thompson QIC Co-Chair QIC Co-Chair